

CONTENTS

PART ONE Concepts and Techniques for Crafting and Executing Strategy 1

Section A: Introduction and Overview

1 WHAT IS STRATEGY AND WHY IS IT IMPORTANT? 2

WHAT DO WE MEAN BY STRATEGY? 4

Strategy and the Quest for Competitive Advantage 5

Why a Company's Strategy Evolves over Time 8

A Company's Strategy Is Partly Proactive and Partly Reactive 8

A COMPANY'S STRATEGY AND ITS BUSINESS MODEL 10

WHAT MAKES A STRATEGY A WINNER? 12

WHY CRAFTING AND EXECUTING STRATEGY ARE IMPORTANT TASKS 12

Good Strategy + Good Strategy Execution = Good Management 13

THE ROAD AHEAD 13

ILLUSTRATION CAPSULE

1.1 McDonald's Strategy in the Quick-Service Restaurant Industry 6

1.2 Microsoft and Red Hat Linux: Two Contrasting Business Models 11

2 CHARTING A COMPANY'S DIRECTION: ITS VISION, MISSION, OBJECTIVES, AND STRATEGY 18

WHAT DOES THE STRATEGY-MAKING, STRATEGY-EXECUTING PROCESS ENTAIL? 19

TASK 1: DEVELOPING A STRATEGIC VISION, A MISSION STATEMENT, AND A SET OF CORE VALUES 20

Developing a Strategic Vision 21

Communicating the Strategic Vision 21

Developing a Company Mission Statement 24

Linking the Vision and Mission with Company Values 25

TASK 2: SETTING OBJECTIVES 27

TASK 3: CRAFTING A STRATEGY 31

Strategy Making Involves Managers at All Organizational Levels 31

A Company's Strategy-Making Hierarchy 32

Uniting the Strategy-Making Hierarchy 34

A Strategic Vision + Objectives + Strategy = A Strategic Plan 35

TASK 4: EXECUTING THE STRATEGY 35

TASK 5: EVALUATING PERFORMANCE AND INITIATING CORRECTIVE ADJUSTMENTS 36

CORPORATE GOVERNANCE: THE ROLE OF THE BOARD OF DIRECTORS IN THE STRATEGY-CRAFTING, STRATEGY-EXECUTING PROCESS 37

ILLUSTRATION CAPSULE

- 2.1 Examples of Strategic Visions—How Well Do They Measure Up? 23
- 2.2 Zappos Family Mission and Core Values 26
- 2.3 Examples of Company Objectives 30
- 2.4 Corporate Governance Failures at Fannie Mae and Freddie Mac 39

Section B: Core Concepts and Analytical Tools

3 EVALUATING A COMPANY'S EXTERNAL ENVIRONMENT 44

QUESTION 1: WHAT ARE THE STRATEGICALLY RELEVANT FACTORS IN THE MACRO-ENVIRONMENT? 46

ASSESSING THE COMPANY'S INDUSTRY AND COMPETITIVE ENVIRONMENT 48

QUESTION 2: HOW STRONG ARE THE INDUSTRY'S COMPETITIVE FORCES? 49

- Competitive Pressures Created by the Rivalry among Competing Sellers 49
- Competitive Pressures Associated with the Threat of New Entrants 54
- Competitive Pressures from the Sellers of Substitute Products 56
- Competitive Pressures Stemming from Supplier Bargaining Power 58
- Competitive Pressures Stemming from Buyer Bargaining Power and Price Sensitivity 60
- Is the Collective Strength of the Five Competitive Forces Conducive to Good Profitability? 63

QUESTION 3: WHAT FACTORS ARE DRIVING INDUSTRY CHANGE, AND WHAT IMPACT WILL THEY HAVE? 64

- The Concept of Industry Driving Forces 64
- Identifying an Industry's Driving Forces 64
- Assessing the Impact of the Factors Driving Industry Change 68
- Adjusting Strategy to Prepare for the Impacts of Driving Forces 68

QUESTION 4: HOW ARE INDUSTRY RIVALS POSITIONED IN THE MARKET? 68

- Using Strategic Group Maps to Assess the Market Positions of Key Competitors 69
- The Value of Strategic Group Maps? 70

QUESTION 5: WHAT STRATEGIC MOVES ARE RIVALS LIKELY TO MAKE NEXT? 71

A FRAMEWORK FOR COMPETITOR ANALYSIS 71

QUESTION 6: WHAT ARE THE INDUSTRY'S KEY FACTORS? 73

QUESTION 7: IS THE INDUSTRY OUTLOOK CONDUCTIVE TO GOOD PROFITABILITY? 75

ILLUSTRATION CAPSULE

- 3.1 Comparative Market Positions of Producers in the U.S. Beer Industry: A Strategic Group Map Example 70
- 3.2 Business Ethics and Competitive Intelligence 73

4 EVALUATING A COMPANY'S RESOURCES, CAPABILITIES, AND COMPETITIVENESS 80

QUESTION 1: HOW WELL IS THE COMPANY'S PRESENT STRATEGY WORKING? 81

QUESTION 2: WHAT ARE THE COMPANY'S COMPETITIVELY IMPORTANT RESOURCES AND CAPABILITIES? 86

Identifying the Company's Resources and Capabilities 86

Assessing the Competitive Power of a Company's Resources and Capabilities 89

QUESTION 3: IS THE COMPANY ABLE TO SEIZE MARKET OPPORTUNITIES AND NULLIFY EXTERNAL THREATS? 92

Identifying a Company's Internal Strengths 92

Identifying Company Weaknesses and Competitive Deficiencies 93

Identifying a Company's Market Opportunities 94

Identifying the Threats to a Company's Future Profitability 94

What Do the SWOT Listings Reveal? 96

QUESTION 4: ARE THE COMPANY'S COST STRUCTURE AND CUSTOMER VALUE PROPOSITION COMPETITIVE? 97

The Concept of a Company Value Chain 98

The Value Chain System 101

Benchmarking: A Tool for Assessing Whether the Costs and Effectiveness of a Company's Value Chain Activities Are in Line 103

Strategic Options for Remediating a Cost or Value Disadvantage 104

Improving Internally Performed Value Chain Activities 105

Translating Proficient Performance of Value Chain Activities into Competitive Advantage 106

QUESTION 5: IS THE COMPANY COMPETITIVELY STRONGER OR WEAKER THAN KEY RIVALS? 108

Strategic Implications of Competitive Strength Assessments 109

QUESTION 6: WHAT STRATEGIC ISSUES AND PROBLEMS MERIT FRONT-BURNER MANAGERIAL ATTENTION? 111

ILLUSTRATION CAPSULE

4.1 The Value Chain for KP MacLane, a Producer of Polo Shirts 100

4.2 Benchmarking and Ethical Conduct 104

Section C: Crafting a Strategy

5 THE FIVE GENERIC COMPETITIVE STRATEGIES 120

THE FIVE GENERIC COMPETITIVE STRATEGIES 121

LOW-COST PROVIDER STRATEGIES 122

The Two Major Avenues for Achieving a Cost Advantage 123

The Keys to Being a Successful Low-Cost Provider 128

When a Low-Cost Provider Strategy Works Best 128

Pitfalls to Avoid in Pursuing a Low-Cost Provider Strategy 129

BROAD DIFFERENTIATION STRATEGIES	129
Managing the Value Chain to Create the Differentiating Attributes	130
Delivering Superior Value via a Broad Differentiation Strategy	132
When a Differentiation Strategy Works Best	134
Pitfalls to Avoid in Pursuing a Differentiation Strategy	134
FOCUSED (OR MARKET NICHE) STRATEGIES	135
A Focused Low-Cost Strategy	136
A Focused Differentiation Strategy	136
When a Focused Low-Cost or Focused Differentiation Strategy Is Attractive	139
The Risks of a Focused Low-Cost or Focused Differentiation Strategy	139
BEST-COST PROVIDER STRATEGIES	140
When a Best-Cost Provider Strategy Works Best	140
The Big Risk of a Best-Cost Provider Strategy	141
THE CONTRASTING FEATURES OF THE FIVE GENERIC COMPETITIVE STRATEGIES: A SUMMARY	142
Successful Competitive Strategies Are Resource-Based	143
ILLUSTRATION CAPSULE	
5.1 How Walmart Managed Its Value Chain to Achieve a Huge Low-Cost Advantage over Rival Supermarket Chains	127
5.2 Vizio's Focused Low-Cost Strategy	137
5.3 Popchips's Focused Differentiation Strategy	138
5.4 Toyota's Best-Cost Provider Strategy for Its Lexus Line	141
6 STRENGTHENING A COMPANY'S COMPETITIVE POSITION	148
GOING ON THE OFFENSIVE—STRATEGIC OPTIONS TO IMPROVE A COMPANY'S MARKET POSITION	150
Choosing the Basis for Competitive Attack	150
Choosing Which Rivals to Attack	152
Blue-Ocean Strategy—A Special Kind of Offensive	152
DEFENSIVE STRATEGIES—PROTECTING MARKET POSITION AND COMPETITIVE ADVANTAGE	154
Blocking the Avenues Open to Challengers	154
Signaling Challengers that Retaliation Is Likely	155
TIMING A COMPANY'S OFFENSIVE AND DEFENSIVE STRATEGIC MOVES	155
The Potential for First-Mover Advantages	155
The Potential for Late-Mover Advantages or First-Mover Disadvantages	156
To Be a First Mover or Not	157
STRENGTHENING A COMPANY'S MARKET POSITION VIA ITS SCOPE OF OPERATIONS	158
HORIZONTAL MERGER AND ACQUISITION STRATEGIES	159
Why Mergers and Acquisitions Sometimes Fail to Produce Anticipated Results	161

VERTICAL INTEGRATION STRATEGIES 162

The Advantages of a Vertical Integration Strategy 162

The Disadvantages of a Vertical Integration Strategy 164

Weighing the Pros and Cons of Vertical Integration 165

OUTSOURCING STRATEGIES: NARROWING THE SCOPE OF OPERATIONS 166

The Big Risk of Outsourcing Value Chain Activities 167

STRATEGIC ALLIANCES AND PARTNERSHIPS 168

Why and How Strategic Alliances Are Advantageous 170

Capturing the Benefits of Strategic Alliances 171

The Drawbacks of Strategic Alliances and Partnerships 172

How to Make Strategic Alliances Work 173

ILLUSTRATION CAPSULE

6.1 Gilt Groupe's Blue-Ocean Strategy in the U.S. Flash Sale Industry 153

6.2 Amazon.com's First-Mover Advantage in Online Retailing 157

6.3 Bristol-Myers Squibb's "String-of-Pearls" Horizontal Acquisition Strategy 161

6.4 American Apparel's Vertical Integration Strategy 166

7 STRATEGIES FOR COMPETING IN INTERNATIONAL MARKETS 178**WHY COMPANIES DECIDE TO ENTER FOREIGN MARKETS 179****WHY COMPETING ACROSS NATIONAL BORDERS MAKES STRATEGY-MAKING MORE COMPLEX 180**

Porter's Diamond of National Competitive Advantage 181

Locating Value Chain Activities Advantageously 183

The Impact of Government Policies and Economic Conditions in Host Countries 184

The Risks of Adverse Exchange Rate Shifts 185

Cross-Country Differences in Demographic, Cultural, and Market Conditions 187

STRATEGIC OPTIONS FOR ENTERING AND COMPETING IN INTERNATIONAL MARKETS 188

Export Strategies 188

Licensing Strategies 189

Franchising Strategies 189

Foreign Subsidiary Strategies 189

Alliance and Joint Venture Strategies 190

COMPETING INTERNATIONALLY: THE THREE MAIN STRATEGIC APPROACHES 193

Multidomestic Strategy—Think Local, Act Local 193

Global Strategy—Think Global, Act Global 195

Transnational Strategy—Think Global, Act Local 196

THE QUEST FOR COMPETITIVE ADVANTAGE IN THE INTERNATIONAL ARENA 198

Using Location to Build Competitive Advantage 198

- Sharing and Transferring Resources and Capabilities across Borders to Build Competitive Advantage 199
- Benefiting from Cross-Border Coordination 201

PROFIT SANCTUARIES AND CROSS-BORDER STRATEGIC MOVES 201

- Using Profit Sanctuaries to Wage a Strategic Offensive 203
- Using Profit Sanctuaries to Defend against International Rivals 203

STRATEGIES FOR COMPETING IN THE MARKETS OF DEVELOPING COUNTRIES 204

- Strategy Options for Competing in Developing-Country Markets 204

DEFENDING AGAINST GLOBAL GIANTS: STRATEGIES FOR LOCAL COMPANIES IN DEVELOPING COUNTRIES 207

ILLUSTRATION CAPSULE

- 7.1 Solazyme's Cross-Border Alliances with Unilever, Sephora, Qantas, and Roquette 192
- 7.2 Lock&Lock's Strategy for Becoming the Leading Brand in China 205
- 7.3 How Ctrip Successfully Defended against International Rivals to Become China's Largest Online Travel Agency 208

8 CORPORATE STRATEGY 214

WHAT DOES CRAFTING A DIVERSIFICATION STRATEGY ENTAIL? 215

WHEN BUSINESS DIVERSIFICATION BECOMES A CONSIDERATION 216

BUILDING SHAREHOLDER VALUE: THE ULTIMATE JUSTIFICATION FOR DIVERSIFYING 217

APPROACHES TO DIVERSIFYING THE BUSINESS LINEUP 218

- Diversification by Acquisition of an Existing Business 218
- Entering a New Line of Business through Internal Development 219
- Joint Ventures 219
- Choosing a Mode of Entry 220

CHOOSING THE DIVERSIFICATION PATH: RELATED VERSUS UNRELATED BUSINESSES 221

DIVERSIFYING INTO RELATED BUSINESSES 221

- Identifying Cross-Business Strategic Fit along the Value Chain 224
- Strategic Fit, Economies of Scope, and Competitive Advantage 226

DIVERSIFICATION INTO UNRELATED BUSINESSES 228

- Building Shareholder Value via Unrelated Diversification 228
- The Path to Greater Shareholder Value through Unrelated Diversification 231
- The Drawbacks of Unrelated Diversification 231
- Misguided Reasons for Pursuing Unrelated Diversification 232

COMBINATION RELATED-UNRELATED DIVERSIFICATION STRATEGIES 233

EVALUATING THE STRATEGY OF A DIVERSIFIED COMPANY 233

- Step 1: Evaluating Industry Attractiveness 234

- Step 2: Evaluating Business-Unit Competitive Strength 237
- Step 3: Determining the Competitive Value of Strategic Fit in Diversified Companies 241
- Step 4: Checking for Resource Fit 242
- Step 5: Ranking Business Units and Assigning a Priority for Resource Allocation 244
- Step 6: Crafting New Strategic Moves to Improve Overall Corporate Performance 245

ILLUSTRATION CAPSULE

- 8.1 Posco's Strategic Moves to Resolve Challenges from Aggressive Mergers and Acquisitions 248
- 8.2 Growth through Restructuring at Kraft Foods 250

9 ETHICS, CORPORATE SOCIAL RESPONSIBILITY, ENVIRONMENTAL SUSTAINABILITY, AND STRATEGY 256

WHAT DO WE MEAN BY *BUSINESS ETHICS*? 257

WHERE DO ETHICAL STANDARDS COME FROM—ARE THEY UNIVERSAL OR DEPENDENT ON LOCAL NORMS? 258

- The School of Ethical Universalism 258
- The School of Ethical Relativism 258
- Ethics and Integrative Social Contracts Theory 262

HOW AND WHY ETHICAL STANDARDS IMPACT THE TASKS OF CRAFTING AND EXECUTING STRATEGY 262

WHAT ARE THE DRIVERS OF UNETHICAL STRATEGIES AND BUSINESS BEHAVIOR? 263

WHY SHOULD COMPANY STRATEGIES BE ETHICAL? 268

- The Moral Case for an Ethical Strategy 268
- The Business Case for Ethical Strategies 268

STRATEGY, CORPORATE SOCIAL RESPONSIBILITY, AND ENVIRONMENTAL SUSTAINABILITY 270

- What Do We Mean by *Corporate Social Responsibility*? 270
- What Do We Mean by *Sustainability* and *Sustainable Business Practices*? 275
- Crafting Corporate Social Responsibility and Sustainability Strategies 277
- The Moral Case for Corporate Social Responsibility and Environmentally Sustainable Business Practices 278
- The Business Case for Corporate Social Responsibility and Environmentally Sustainable Business Practices 279

ILLUSTRATION CAPSULE

- 9.1 Apple's Failures in Enforcing Its Supplier Code of Conduct 259
- 9.2 Investment Fraud at Bernard L. Madoff Investment Securities and Stanford Financial Group 265
- 9.3 How Novo Nordisk Puts Its Ethical Principles into Practice 267
- 9.4 CSR through Fashion and Cars in Singapore 273

*Section D: Executing the Strategy***10 BUILDING AN ORGANIZATION CAPABLE OF GOOD STRATEGY EXECUTION 286****A FRAMEWORK FOR EXECUTING STRATEGY 288**

The Principal Components of the Strategy Execution Process 288

BUILDING AN ORGANIZATION CAPABLE OF GOOD STRATEGY EXECUTION: THREE KEY ACTIONS 290**STAFFING THE ORGANIZATION 292**

Putting Together a Strong Management Team 292

Recruiting, Training, and Retaining Capable Employees 293

ACQUIRING, DEVELOPING, AND STRENGTHENING KEY RESOURCES AND CAPABILITIES 295

Three Approaches to Building and Strengthening Capabilities 296

The Strategic Role of Employee Training 299

Strategy Execution Capabilities and Competitive Advantage 300

MATCHING ORGANIZATIONAL STRUCTURE TO THE STRATEGY 300

Deciding Which Value Chain Activities to Perform Internally and Which to Outsource 300

Aligning the Firm's Organizational Structure with Its Strategy 302

Determining How Much Authority to Delegate 307

Facilitating Collaboration with External Partners and Strategic Allies 310

Further Perspectives on Structuring the Work Effort 310

ILLUSTRATION CAPSULE

10.1 "Build From Within": P&G's Approach to Management Development 294

10.2 Toyota's Legendary Production System: A Capability that Translates into Competitive Advantage 298

10.3 Which Value Chain Activities Does Apple Outsource and Why? 303

11 MANAGING INTERNAL OPERATIONS 316**ALLOCATING RESOURCES TO THE STRATEGY EXECUTION EFFORT 318****INSTITUTING POLICIES AND PROCEDURES THAT FACILITATE STRATEGY EXECUTION 319****INSTITUTING BEST PRACTICES AND EMPLOYING PROCESS MANAGEMENT TOOLS 321**

How the Process of Identifying and Incorporating Best Practices Works 321

Business Process Reengineering, Total Quality Management, and Six Sigma Quality Programs: Tools for Promoting Operating Excellence 323

Capturing the Benefits of Initiatives to Improve Operations 327

INSTALLING INFORMATION AND OPERATING SYSTEMS 328

Instituting Adequate Information Systems, Performance Tracking, and Controls 329

16 USING REWARDS AND INCENTIVES TO PROMOTE BETTER STRATEGY EXECUTION 331

- Incentives and Motivational Practices that Facilitate Good Strategy Execution 331
- Striking the Right Balance between Rewards and Punishment 332
- Linking Rewards to Achieving the Right Outcomes 334

ILLUSTRATION CAPSULE

- 11.1 Whirlpool's Use of Six Sigma to Promote Operating Excellence 326
- 11.2 What Companies Do to Motivate and Reward Employees 333
- 11.3 Nucor Corporation: Tying Incentives Directly to Strategy Execution 336

12 CORPORATE CULTURE AND LEADERSHIP 342

INSTILLING A CORPORATE CULTURE CONDUCIVE TO GOOD STRATEGY EXECUTION 343

- Identifying the Key Features of a Company's Corporate Culture 344
- Strong vs. Weak Cultures 348
- Why Corporate Cultures Matter to the Strategy Execution Process 349
- Healthy Cultures that Aid Good Strategy Execution 351
- Unhealthy Cultures that Impede Good Strategy Execution 352
- Changing a Problem Culture 354

LEADING THE STRATEGY EXECUTION PROCESS 358

- Staying on Top of How Well Things Are Going 359
- Mobilizing the Effort for Excellence in Strategy Execution 360
- Leading the Process of Making Corrective Adjustments 361

A FINAL WORD ON LEADING THE PROCESS OF CRAFTING AND EXECUTING STRATEGY 362

ILLUSTRATION CAPSULE

- 12.1 The Corporate Cultures at Google and Alberto-Culver 345
- 12.2 Changing the "Old Detroit" Culture at Chrysler 358

PART TWO Cases in Crafting and Executing Strategy

Section A: Crafting Strategy in Single-Business Companies

1 Mystic Monk Coffee C-2

David L. Turnipseed, University of South Alabama

2 Costco Wholesale in 2012: Mission, Business Model, and Strategy C-6

Arthur A. Thompson, The University of Alabama

3 Harry Lindsol's Textbook Decision: An Ebook or a Traditional College Textbook C-26

A. J. Strickland, The University of Alabama

Samantha Lindsay, The University of Alabama, 2012 MBA Student

- 4 Sift Cupcake and Dessert Bar C-33**
 Rui Gregorio, Sonoma State University
 Andy Kiehl, Sonoma State University
 Mark Mathewson, Sonoma State University
 Meredith Nicklas, Sonoma State University
 Cynthia Riggs, Sonoma State University
 Armand Gilinsky, Sonoma State University
- 5 Under Armour—Challenging Nike in Sports Apparel C-42**
 Arthur A. Thompson, The University of Alabama
- 6 lululemon athletica, Inc. C-59**
 Arthur A. Thompson, The University of Alabama
- 7 Coach Inc. in 2012: Its Strategy in the “Accessible” Luxury Goods Market C-73**
 John E. Gamble, University of South Alabama
 Ronald W. Eastburn, University of South Alabama
- 8 Tiffany’s Little Blue Box: Does It Have Any Strategic Significance? C-84**
 A. J. Strickland, The University of Alabama
 Solomon Morgan, The University of Alabama, 2012 MBA Student
- 9 Panera Bread Company in 2012—Pursuing Growth in a Weak Economy C-96**
 Arthur A. Thompson, The University of Alabama
- 10 Chipotle Mexican Grill in 2012: Can It Hit a Second Home Run? C-114**
 Arthur A. Thompson, The University of Alabama
- 11 Netflix in 2012: Can It Recover from Its Strategy Missteps? C-127**
 Arthur A. Thompson, The University of Alabama
- 12 Equal Exchange: Trading Fairly and Making a Profit C-148**
 Joanna Kaminski, Manhattan College
 Samantha Marchese, Manhattan College
 Cara Vullo, Manhattan College
- 13 Google’s Strategy in 2012 C-168**
 John E. Gamble, University of South Alabama
- 14 Apple Inc. in 2012: Can it Sustain its Growth and Defend against New Competitive Threats? C-187**
 John E. Gamble, University of South Alabama
 Lou Marino, The University of Alabama
- 15 Apple and the Retail Industry for Specialist Consumer Electronics in the United Kingdom C-198**
 John Sanders, Heriot-Watt University

16 Eastman Kodak in 2012: Will Its Post-Bankruptcy Strategy Be Successful? C-205

John E. Gamble, University of South Alabama
R. Ray Gehani, University of Akron

17 Nucor Corporation in 2012: Using Economic Downturns as an Opportunity to Grow Stronger C-214

Arthur A. Thompson, The University of Alabama

18 Tata Motors: Can It Become a Global Contender in the Automobile Industry? C-240

David L. Turnipseed, University of South Alabama
John E. Gamble, University of South Alabama

19 7-Eleven in Taiwan: Adaptation of Convenience Stores to New Market Environments C-250

Aihwa Chang, National Chengchi University
Shih-Fen Chen, The University of Western Ontario

Section B: Crafting Strategy in Diversified Companies

20 The Walt Disney Company: Its Diversification Strategy in 2012 C-267

John E. Gamble, University of South Alabama

21 Reinventing Accor C-281

Alex Janes, The University of Exeter

Section C: Implementing and Executing Strategy

22 ALDI in Australia (Abridged) C-292

Tom Osegowitsch, University of Melbourne
Markus Goelz, University of Melbourne

23 Dilemma at Devil's Den C-302

Allan R. Cohen, Babson College
Kim Johnson, Babson College

24 Starbucks in 2012: Evolving into a Dynamic Global Organization C-305

Arthur A. Thompson, The University of Alabama

25 Herman Miller Inc. in 2012: An Ongoing Case of Reinvention and Renewal C-332

Frank Shipper, Salisbury University
Karen Manz, Author and Researcher
Steven B. Adams, Salisbury University
Charles C. Manz, University of Massachusetts

26 Technica: Expansion into Africa C-345

Dr. Marina Apaydin, American University of Beirut
 Mada Arslan, American University of Beirut
 Albert Bou Sleiman, American University of Beirut
 Georges Safi, American University of Beirut

27 Bayonne Packaging, Inc. C-357

Roy D. Shapiro, Harvard Business School
 Paul E. Morrison, Boston University

*Section D: Strategy, Ethics, and Social Responsibility***28 Rhino Sales, Hunting, and Poaching in South Africa, 2012 C-367**

A. J. Strickland, The University of Alabama
 William E. Mixon, The University of Alabama, 2011 MBA graduate

29 The Upper Big Branch Mine Disaster C-383

Anne T. Lawrence, San Jose State University

30 Frog's Leap Winery in 2011—the Sustainability Agenda C-390

Armand Gilinsky, Sonoma State University

Guide to Case Analysis CA1**Photo Credits PC-1****INDEXES****Company 1-1****Name 1-16****Subject 1-23**